

SCIENTIFIC NOTE

**ATTENDANCE OF *AETALION RETICULATUM*
(HEMIPTERA: AETALIONIDAE)
BY *POLISTES ERYTHROCEPHALUS*
(HYMENOPTERA: VESPIDAE) IN PERU¹**M. A. MacCarroll² and W. K. Reeves³

Homopteran honeydew is a carbohydrate food source for Hymenoptera and Diptera in the Neotropics (Letourneau and Choe 1987, Cameron et al 1995). Honeydew contains a mixture of oligosaccharides including melezitose and stachylose (Russell and Hunter, 2002) and might be a higher energy food source than floral nectar. The quality of food is important in determining caste in social Hymenoptera (O'Donnell 1998). In certain Diptera, such as sand flies (Psychodidae: Phlebotominae), the composition of the sugar might affect the development of medically important trypanosomatids (*Leishmania*) in the gut (Cameron et al. 1995).

Polistes erythrocephalus Latreille (Hymenoptera: Vespidae) was not known to tend or collect honeydew from aetalionids. On March 23, 2004, at 1243h, we observed four aggregations of *Aetalion reticulatum* (L.) (Hemiptera: Aetalionidae) feeding on a tree, most likely Solanaceae, in Agua Caliente, Department of Cusco, Peru. Each aggregation consisted of approximately 30-40 individuals, including nymphs, and adult males and females. A single female *P. erythrocephalus* was standing among or below each of the aggregations of *A. reticulatum*. *Polistes erythrocephalus* touched individuals of *A. reticulatum* with their antennae but the homopterans did not directly feed the wasps honeydew. Honeydew accumulated below the aggregations of *A. reticulatum*, and *P. erythrocephalus* gleaned the honeydew from the branch directly below the homopteran aggregation (Figure 1). We collected and tasted the honeydew from the branch to verify that it was honeydew and not rain water. When *P. erythrocephalus* was collected, it regurgitated a drop of honeydew from its mouth. This is the first account of *P. erythrocephalus* tending *A. reticulatum* and is further evidence that this homopteran is tended by wasps throughout its range. *Aetalion reticulatum* ranges from Mexico to Brazil and is tended by vespids in Costa Rica (Letourneau and Choe 1987). Voucher specimens of *P. erythrocephalus* and *A. reticulatum* are deposited in the American Museum of Natural History (Division of Invertebrate Zoology) and in the Clemson University Arthropod Collection.

¹ Submitted on May 24, 2004. Accepted on June 16, 2004.

² Department of Entomology, Soil, and Plant Sciences, Clemson University, Clemson, SC 29634, U.S.A. E-mail: mmaccar@clemson.edu.

³ Viral and Rickettsial Zoonoses Branch, Centers for Disease Control and Prevention, 1600 Clifton Road, Atlanta, Georgia 30333 U.S.A. E-mail: cui8@cdc.gov. Corresponding Author.

Figure 1. *Polistes erythrocephalus* feeding on honeydew below an aggregation of *Aetalion reticulatum* in Agua Caliente, Department of Cusco, Peru, March 23, 2004.

ACKNOWLEDGMENTS

We thank C.R. Bartlett, J.M. Carpenter, and P.D. McMillan for identifying specimens, and P.H. Adler and M.W. Turnbull for reviewing this manuscript. This research was partially supported by the College of Agriculture, Forestry, and Life Sciences Travel Grant from Clemson University. This is technical contribution 4991 of the Clemson University Experiment Station.

LITERATURE CITED

- Cameron, M. M., P. J. M. Milligan, A. Llano-Cuentas, and C. R. Davies. 1995. An association between phlebotomine sandflies and aphids in the Peruvian Andes. *Medical and Veterinary Entomology* 9: 127-132.
- Letourneau, D. and J. C. Choe. 1987. Homopteran attendance by wasps and ants: the stochastic nature of interactions. *Psyche* 94: 81-91.
- O'Donnell, S. 1998. Reproductive caste determination in eusocial wasps (Hymenoptera: Vespidae). *Annual Review of Entomology* 43: 323-346.
- Russell, C. B. and F. F. Hunter. 2002. Analysis of nectar and honeydew feeding in *Aedes* and *Ochlerotatus* mosquitoes. *Journal of the American Mosquito Control Association* 18: 86-90.